UUØystein KravdalUU (1959). Married to Gunnhild S. Kravdal (1961), senior physician. Three children born 1988, 1991, 1994.

UUEducationUU: MSc physics Oslo 1982. Exam achievements reported to the King of Norway. Dr. Philos. demography Oslo 1994. UUEmploymentUU: computer consultant in software firm 1982; compulsory military service 1983-1984 (15 months); junior researcher Statistics Norway 1984-1988; researcher Statistics Norway 1989-1991;senior researcher Statistics Norway 1992-1994;(50% homemaker 19 months 1990-1992); senior researcher Cancer Registry of Norway 1994; professor of demography, Department of Economics, University of Oslo, 1994-; part-time affiliations with the Cancer Registry, Statistics Norway, Norwegian Institute of Public Health 1994-. UUMiscellaneousUU: Co-editor of Population Studies 2004-2013; member of Editorial Board for European Journal of Population from 2001; member of the Scientific Review Board for Demographic Research from 2002; co-chaired a project on family changes at the Centre for Advanced Study at the Norwegian Academy of Science 2006-2007. Member of IUSSP Panel on Below Replacement Fertility: Causes, Consequences and Policy Responses 2010-2013.
UUPapers in international peer-reviewed journals since 1991UU
Kravdal, Ø., E.Glattre and T. Haldorsen (1991). Positive correlation between parity and incidence of thyroid cancer: New evidence based on complete Norwegian birth cohorts. UUInternational Journal of CancerUU 49 : 831-836

Kravdal, Ø. (1992). The emergence of a positive relation between education and third birth rates in Norway with supportive evidence from the United States. UUPopulation StudiesUU 46 (3) : 459-475.

Kravdal, Ø. (1992). Forgone labor participation and earning due to childbearing among Norwegian women. UUDemography UU 29 (4) : 545-563

Kravdal, Ø. (1992). The weak impact of female labour force participation on Norwegian third-birth rates. UUEuropean Journal of PopulationUU 8 (3) : 247-263.

Kravdal, Ø., E. Glattre, G. Kvåle and S. Tretli (1993). A subsite-specific analysis of the relationship between colorectal cancer and parity in complete male and female Norwegian birth cohorts. UUInternational Journal of CancerUU 53 : 56-61.

Kravdal, Ø. and S. Hansen (1993). Hodgkin's disease: The protective effect of childbearing. UUInternational Journal of CancerUU 55: 56-61.

Kravdal, Ø. (1994). The importance of economic activity, economic potential and economic resources for the timing of first birth in Norway. UUPopulation StudiesUU 48: 249-267

Kravdal, Ø. (1995). Is the relationship between childbearing and cancer incidence due to biology or lifestyle? Examples of the importance of using data on men. UUInternational Journal of EpidemiologyUU 24 (3) : 477-484.

Glattre, E. and Ø. Kravdal (1994). Male and female parity and risk of thyroid cancer. UUInternational Journal of CancerUU 58: 616-617.

Kravdal, Ø. (1996). How the local supply of day-care centers influences fertility in Norway: A parity-specific approach. UUPopulation Research and Policy ReviewUU .15 (3): 201-218.

Kravdal, Ø. and S. Hansen (1996). The importance of childbearing for Hodgkin's disease: New evidence from incidence and mortality models. UUInternational Journal of EpidemiologyUU 25 (4): 737-743.

Bjørge, T and Ø. Kravdal (1996). Reproductive variables and risk of uterine cervical cancer in Norwegian registry data. UUCancer Causes and ControlUU 7: 351-357

Bjørge, T and Ø. Kravdal (1996). Reproductive factors and prognosis of uterine cervical cancer in Norway. UUBritish Journal of CancerUU 74: 1843-1846

Kravdal, Ø. (1997). The attractiveness of an additive hazard model: An example from medical demography. UUEuropean Journal of PopulationUU 13: 33-47

Harvei, S. and Ø. Kravdal (1997). The importance of marital and socioeconomic status in incidence and survival of prostate cancer. UUPreventive MedicineUU 26:623-632.

Kravdal, Ø. (1997). Wanting a child without a firm commitment to the partner: Interpretations and implications of a common behaviour pattern among Norwegian cohabitors. UUEuropean Journal of PopulationUU 13: 269-298.

Kravdal, Ø. (1999). Does marriage require a stronger economic underpinning than informal cohabitation? UUPopulation StudiesUU 53: 63-80

Kravdal, Ø. (2000). Social inequalities in cancer survival. UUPopulation StudiesUU 54: 1-18

Fossaa, S.D. and O. Kravdal (2000) Fertility in Norwegian testicular cancer patients. UBritish Journal of CancerUU 82: 737-41

Kravdal, Ø (2000). A search for aggregate-level effects of education on fertility, using data from Zimbabwe. UUDemographic ResearchUU online at www.demographic-research.org/ Volumes/Vol3/3.

Kravdal, Ø. (2001) The impact of marital status on cancer survival. UUSocial Science and MedicineUU 52: 357-368.

Kravdal, Ø (2001). Has population growth restricted improvements in per capita food availability, 1970-1995. UUPopulation StudiesUU 55: 105-117.

Kravdal, Ø. (2001) Main and interaction effects of women’s education and status on fertility: The case of Tanzania. UUEuropean Journal of PopulationUU 17: 107-136.

Kravdal, Ø. (2001). The high fertility of college educated women in Norway: An artefact of the separate modelling of each parity transition. UUDemographic Research 5: 187-21(online at www.demographic-research.org/ Volumes/Vol5/6).

Kravdal, Ø. (2002). The impact of individual and aggregate unemployment on fertility in Norway UU Demographic ResearchUU 6: 263-294 (online at www.demographic-research.org/ Volumes/Vol6/10)
Kravdal, Ø (2002). A cancer survival model that takes sociodemographic variations in ’normal’ mortality into account: comparison with other models. UUJournal of Epidemiology and Community Health UU 56 : 309-318

Kravdal, Ø. (2002). Education and fertility in sub-Saharan Africa: Individual and community effects. UUDemography UU 39: 233-250.

Kravdal, Ø. (2002). Is the increase in second- and higher-order birth rates in Norway and Sweden from the mid-1970s real or a result of inadequate estimation methods. UUDemographic ResearchUU 6: 241-262 (online at www.demographic-research.org/ Volumes/Vol6/9)

– AWARD FOR BEST PAPER IN THAT VOLUME
Kravdal, Ø. (2003). Children, family and cancer survival in Norway. International Journal of Cancer 105: 261-266.

Moursund, A. and Ø. Kravdal (2003). Individual and community effects of women’s education and autonomy on contraceptive use in India. Population Studies 57: 285-302.

Kravdal, Ø. (2003). The problematic estimation of “imitation effects” in multilevel models. Demographic Research 9: 25-40 (online at www.demographic-research.org/ Volumes/Vol9/2)
Shkolnikov, V.M., Deev A.D., Kravdal, Ø and Valkonen T. (2004). Educational differentials in male mortality in Russia and Northern Europe. A comparison of an epidemiological cohort from Moscow and St.Petersburg with the male populations of Helsinki and Oslo. Demographic Research 10: 1-26 (online at www.demographic-research.org/ Volumes/Vol10/1)
Kravdal, Ø. (2004). Child mortality in India: the community-level effect of education. Population Studies 58: 177-192
Kravdal Ø. (2004). An illustration of the problems caused by incomplete education histories in fertility analysis. Demographic Research S3: 135-154 (online at www.demographic-research.org/ special/3/6)
Kravdal Ø. (2006). Does place matter for cancer survival in Norway? A multilevel analysis of the importance of hospital affiliation and municipality socioeconomic resources. Health and Place 12: 527-537

Kravdal, Ø. (2006). A simulation-based assessment of the bias produced when using averages from small DHS clusters as contextual variables in multilevel models. Demographic Research 15: 1-20 (online at www.demographic-research.org/ Volumes/Vol15/1)

DeRose, L.F., and Ø. Kravdal. (2007). The effects of educational reversals on first births in sub-Saharan Africa: A dynamic multilevel perspective. Demography. 44: 59-78.

Syse, A., Ø. Kravdal and S. Tretli. (2007). Parenthood after cancer – A population-based study. Psycho-Oncology 16: 920-927.
Rindfuss, R.R. D. Guilkey, S.P. Morgan, Ø. Kravdal, B.K. Guzzo. 2007. Child care availability and first birth timing in Norway. Demography 44: 345-372.

Kravdal, Ø. 2007. A fixed-effects multilevel analysis of how community family structure affects individual mortality in Norway. Demography 44: 519-536.

Syse, A. and Ø. Kravdal 2007. Does cancer affect the divorce rate? Demographic Research 16: 469-492. Available online at www.demographic-research.org/Volumes/Vol16/15/

Kravdal, Ø. 2007. Effects of Current Education on Second- and Third-Birth Rates Among Norwegian Women and Men Born in 1964: Substantive Interpretations and Methodological Issues. Demographic Research 17: 211-246. Online at www.demographic-research.org/ Volumes/Vol17/9
Kravdal, Ø. 2008 A Broader Perspective on Education and Mortality: Are Norwegian Men and Women Influenced by Other People’s Education? Social Science and Medicine 66: 620-636.
Grundy, E. and Ø. Kravdal. 2008. Reproductive history and mortality in late middle age among Norwegian men and women. American Journal of Epidemiology 167: 271-279.
Kravdal, Ø. 2008. Does income inequality really influence individual mortality? Evidence from a ‘fixed-effects analysis’ where constant unobserved municipality characteristics are controlled. Demographic Research18: 205-232. Online at www.demographic-research.org/ Volumes/Vol18/7
Kravdal,Ø. and R.R. Rindfuss. 2008. Changing relationships between education and fertility – a study of women and men born 1940-64. American Sociological Review 73: 854-873
Syse, A. Ø. Kravdal, S. Tretli 2008. Cancer’s impact on employment and earnings – a population-based study from Norway. Journal of Cancer Survivorship 2: 149-158.
Syse A, Tretli S, Kravdal Ø. 2009. The impact of cancer on spouses’ labor earnings – a population-based study. Cancer September 15 volume: 4350-4361.
Steele, F., W.Sigle-Rushton and Ø. Kravdal. 2009. Consequences of family disruption on children’s educational outcomes in Norway. Demography 46: 553-574.
Kravdal, Ø. 2009. Mortality effects of average education in current and earlier municipality of residence among migrants, net of own education. Social Science and Medicine 69: 1484-1492.
Kravdal Ø. 2009. Mortality effects of average education: A multilevel study of small neighbourhoods in rural and urban areas in Norway. International Journal for Equity in Health 8: 41.
Kravdal Ø. 2010. Demographers’ interest in fertility trends and determinants in developed countries: Is it warranted? Demographic Research 22: 663-690.
Grundy E and Ø Kravdal. 2010. Fertility history and cause-specific mortality: a register-based analysis of complete cohorts of Norwegian women and men. Social Science & Medicine 70: 1847-1857.
Rindfuss R., D. Guilkey, S.P. Morgan, Ø. Kravdal (2010). Child care availability and fertility: Norway. Population and Development Review 36: 725-748. (American Sociological Association AWARD FOR BEST PAPER in the field of Sociology of Population 2010.)
Kravdal, Ø. 2010. Effects of community education on individual mortality: A study based on longitudinal multilevel data for 1.7 million Norwegian women and men. Journal of Epidemiology and Community Health 64: 1029-1035.

Kravdal Ø. 2011. Fixed effects analysis no quick fix but still a step in the right direction and better than the suggested alternative. Journal of Epidemiology and Community Health 65:291-292
Kravdal Ø. and I. Kodzy. 2011. Children’s stunting in sub-Saharan Africa: Is there an externality effect of high fertility? Demographic Research 25(18): 565-594.
Cohen, J. Ø. Kravdal, N Keilman. 2011. Childbearing impeded education more than education impeded childbearing in a cohort of Norwegian women. Proceedings of the National Academy of Science 108(29):11830-5
Syse A, T Lyngstad and Ø Kravdal. 2012.Does survival after childhood cancer depend upon parents' social or economic resources? A population-based study. International Journal of Cancer 130: 1870-1878. AWARD FOR BEST NORWEGIAN EPIDEMIOLOGY PAPER 2011.
Shkolnikov VM, EM Andreev, DA Jdanov, D Jasilionis, Ø Kravdal, D Vågerø, T Valkonen. 2012. Increasing absolute mortality disparities by education in Finland, Norway and Sweden, 1971-2000. Journal of Epidemiology and Community Health 66: 372-378.

Elstad, J-I, Torstensrud R, Lyngstad TH, Kravdal Ø. 2012. Trends in educational inequalities in mortality, seven types of cancers, Norway 1971-2002. European Journal of Public Health, 22: 771-776
Kravdal, Ø., E. Grundy. T. Lyngstad, and K.Aa. Wiik. 2012. Family life history and late mid-

life mortality in Norway. Population and Development Review 38: 237-257.

Berntsen K. and Ø. Kravdal. 2012. The relationship between mortality and time since divorce, widowhood or remarriage in Norway. Social Science and Medicine 75:2267-2274.
Kravdal. 2012. Further evidence of community education effects on fertility in sub-Saharan Africa. Demographic Research 27: 645-680.
Kravdal, Ø. 2013. The poorer cancer survival among the non-married in Norway: Is much explained by comorbidities? Social Science and Medicine 81: 42-52.
Bævre K and Ø Kravdal. 2013. Mortality effects of earlier income variation. Accepted by Population Studies

Kravdal, Ø., I. Kodzi and W. Sigle-Rushton. 2013. Education in sub-Saharan Africa: A new look at the effects of number of siblings. Accepted by Studies in Family Planning
Kodzi, I and Ø. Kravdal. 2013. What has high fertility got to do with the low birth weight problem in Africa? Accepted by Demographic Research
